

KEURIG

start here

let's get going

introducing, your drinkmaker	4
display panel	5
setup	6
prime & rinse	7
make a drink	8
party mode	10
KOLD™ pods	11
cleaning	12
get more from KEURIG® KOLD™	13
troubleshooting	14

introducing, your drinkmaker

- A. Water reservoir cover
- B. Water reservoir
- C. Mixer drawer
- D. Drip tray cover
- E. Drip tray
- F. Power cord
- G. Display panel
- H. Top cover
- I. Front cover
- J. Pod holder insert
- K. Handle

For full drinkmaker safety information, refer to Important Safeguards insert.

display panel

A. KOLD™ button

The ring color around the KOLD™ button indicates the state that the drinkmaker is in. It will be blinking to indicate when you need to take action.

B. KOLD™ chiller gauge

The KOLD™ chiller gauge tells you how much cold beverage capacity is in the KOLD™ chiller.

C. Snowflake

The snowflake will stay lit when the drinkmaker can make a beverage and blink when it still needs to chill.

D. Water reservoir sensor

The Water reservoir sensor will blink blue when you need to add water.

setup

1. Plug in drinkmaker.

Since there's no on-off button, keep your drinkmaker plugged in at all times (it will use about the same amount of energy as a mini-fridge).

2. Allow 2 hours to chill.

During initial chill, the fan noise will be loud, but will minimize once complete and during normal operation.

3. Your drinkmaker operates best in cooler air temperatures.

Keep it indoors, out of direct sunlight, away from heat sources such as a stove, and ideally, about 2" away from the wall.

prime & rinse

Is it time to prime?

No, still chilling.

Yes, it's ready to prime!

Before you begin enjoying your beverages, the system must be primed and rinsed after the initial 2 hour chilling.

1. Fill Water reservoir with room temperature or cooler water.
2. Insert the Prime & care pod.
The KOLD™ button will blink purple.
3. Place glass on drip tray. Press KOLD™ button to start cycle.
In about a minute, 8 oz. of rinse water will be dispensed.
Dispose of liquid.
4. Once complete, remove Prime & care pod and save for future cleansing.
The KOLD™ button will be lit blue when cycle completes.

make a drink

all your favorites, fresh-made at the push of a button.

Is your drinkmaker ready?

No, still chilling.

No, still need to prime.
See pg. 7

Yes, it's ready to go!

1. Select a KOLD™ pod and remove freshness seal from the bottom. Insert pod into the drinkmaker.

IMPORTANT: If you do not remove the freshness seal, beverage will not properly dispense and pod will be wasted.

2. When the KOLD™ button blinks blue, press the KOLD™ button to begin making your beverage.

3. Remove KOLD™ pod after beverage is dispensed.

NOTE: Sparkling KOLD™ pods will be warm to the touch.

ENJOY!

party mode

After initial chilling, the drinkmaker is ready to make 6 beverages. If you're entertaining or notice your KOLD™ chiller gauge is low, you can keep the good times going by using Party Mode.

Simply add ice to Water reservoir, then add water, and you'll be able to make even more beverages in a row.

OR

sparkling

(with Karbonator™ beads)

sodas
seltzers
craft sodas
tonics
mixers

still

cocktail mixers
iced teas
sports drinks
flavored waters

Things you should know:

- Before inserting the KOLD™ pod into the drinkmaker, remove freshness seal from bottom of the pod.
- Line up the notch in the pod with the notch in the back of the Pod holder.
- For best results, store KOLD™ pods at room temperature (60°F -80° F). Do not refrigerate.
- All pods are single use.
- DO NOT eat or handle Karbonator™ beads.
- For full Karbonator™ bead safety information, refer to Important Safeguards insert.

cleaning

clean your drinkmaker weekly to keep it running smoothly.

Top rack dishwasher safe

- Water reservoir cover
- Drip tray cover
- Drip tray
- Mixer drawer
- Front cover

Hand wash only

- Water reservoir
- Pod holder insert

Wipe with damp cloth

- Pod holder

NOTE: Do not unplug the drinkmaker during cleaning.

Water reservoir

Gently lift Water reservoir to remove, and then set back securely after cleaning.

Drip tray

Drip tray can be removed and replaced, by sliding it out or in the drinkmaker.

Pod holder insert

Insert finger into Pod holder and gently lift. To replace, line up notches and push down lightly.

Mixer drawer

Lift the drinkmaker Handle and pull out the Mixer drawer; replace by pushing in.

Front cover

Remove the Drip tray, then gently push up the tab on the bottom of the Front cover. Wiggle slightly to remove.

get more from KEURIG® KOLD™

On-demand cold water.

Close the Handle without inserting a KOLD™ pod. The KOLD™ button will blink blue. Push to dispense ice cold water!

Water Filter

Ensure your beverages taste their best. Visit Keurig.com/KOLD to learn more.

Cleansing Care

Visit Keurig.com/KOLD to learn more about cleansing.

KOLD™ Accessories

Visit Keurig.com/KOLD for drinkmaker accessories, including pod storage and glassware.

troubleshooting

I inserted a pod but the KOLD™ button isn't blinking blue.

Check that the handle is fully closed.

I inserted a pod and the KOLD™ button is blinking red.

Be sure the Mixer drawer is pushed in fully.

My drink doesn't have any flavor.

If you are using a still pod, please try again. If sparkling, select a fresh pod. Remember to remove the freshness seal from the bottom of the pod before inserting into the drinkmaker.

There seems to be a lot of water in the Drip tray.

Ensure the Mixer drawer is pushed in fully. Confirm the Water reservoir is properly seated. If problem persists, please contact Customer Care.

For Customer Care, contact:

1-855-KRG-KOLD | 1-855-574-5653 | www.Keurig.com/KOLD

The KOLD™ button blinked red while making a beverage and now my drink doesn't appear to be carbonated or flavored.

Try again with a fresh pod. If the problem persists, please call Customer Care.

My drinkmaker is making less than six beverages in a row.

Be sure your drinkmaker is out of direct sunlight, away from heat sources and 2 inches from the wall.

My drinkmaker is taking longer than 2 hours to chill.

Be sure your drinkmaker is out of direct sunlight, away from heat sources and 2 inches from the wall.

The KOLD™ button is red and I cannot make a beverage.

Please call Customer Care.

Get a special offer when you register your drinkmaker online!

You'll need the serial number located underneath
the top cover of the drinkmaker
